

Contents of Volumes 1 - 3

Foreword	i
Fact Sheet	vii
Acronyms	xxi
Table of Contents	xxix
List of Tables	xxxviii
List of Figures.....	xlvii

VOLUME 1

Chapter 1 Summary.....	1-1
1.1 Proposal.....	1-1
1.2 Preferred Alternative.....	1-3
1.3 Purpose and Need for Proposal.....	1-4
1.4 The Benefits and Disadvantages of Reserving for Some Future Time the Implementation of the Proposal	1-5
1.5 Siting Process Background	1-6
1.6 Alternatives Evaluated in This EIS	1-7
1.6.1 Refinements Since the Draft EIS	1-7
1.6.2 Route 9–195th Street System	1-9
1.6.3 Route 9–228th Street System	1-11
1.6.4 Unocal System.....	1-12
1.6.5 No Action Alternative	1-13
1.7 Project Timing and Phasing.....	1-14
1.8 Summary of Environmental Impacts	1-15
1.8.1 Impacts of the Route 9–195th Street Alternative	1-15
1.8.2 Impacts of the Route 9–228th Street Alternative	1-18
1.8.3 Impacts of the Unocal Alternative	1-19
1.8.4 Impacts of the No Action Alternative	1-20
1.9 Mitigation Approach and Summary.....	1-21
1.10 Areas of Uncertainty and Issues to be Resolved	1-24
1.10.1 Sizing, Phasing, and Designing Brightwater.....	1-24
1.10.2 Route 9 Site Design.....	1-28
1.10.3 Unocal Site Design.....	1-29
1.10.4 Conveyance Design and Construction	1-31
1.10.5 Level of Contamination.....	1-33
1.10.6 Market for Reclaimed Water.....	1-35
1.10.7 Changes in Standards for Treating Wastewater	1-36
1.10.8 Changes in Wastewater Treatment Methods and Technology.....	1-37
1.10.9 Permit Process	1-39
1.11 Environmental Review	1-42
1.11.1 Role of EIS in Decisionmaking Process.....	1-42
1.11.2 Prior Programmatic Review	1-43

Contents

1.11.3 Brightwater Project-Level Review	1-44
1.11.4 Existing Development Regulations in Local Jurisdictions and Regulatory Agencies	1-44
1.11.5 Future Environmental Review	1-45
1.12 References	1-46
Chapter 2 Background	2-1
2.1 Existing Wastewater System.....	2-1
2.1.1 History	2-1
2.1.2 Regional Service Area	2-3
2.1.3 Regional Wastewater Customers	2-3
2.1.4 Regional Wastewater System.....	2-4
2.2 Wastewater Treatment Processes.....	2-5
2.2.1 Liquids Treatment	2-5
2.2.2 Solids Processing.....	2-8
2.2.3 Odor Control	2-9
2.2.4 Regulations Governing Treatment	2-10
2.3 Wastewater Programs and Services	2-10
2.3.1 Combined Sewer Overflow Program	2-10
2.3.2 Regional Infiltration and Inflow Control Program.....	2-12
2.3.3 Industrial Waste Program.....	2-13
2.3.4 Hazardous Waste Management Program	2-13
2.3.5 Biosolids Management Program	2-14
2.3.6 Energy Recovery Program	2-15
2.3.7 Water Reuse Program.....	2-15
2.3.8 Water Conservation Program	2-16
2.3.9 Environmental Laboratory Services.....	2-16
2.4 Regional Wastewater Services Plan.....	2-16
2.4.1 Forecasting Population and Employment and Projecting Wastewater Flow.....	2-17
2.4.2 Flexibility to Meet Treatment Needs	2-18
2.4.3 Developing Service Strategies	2-19
2.4.4 Executive's Preferred Regional Wastewater Services Plan	2-20
2.4.5 King County Council Review and Adoption	2-20
2.5 Brightwater Siting Process—Phases 1 and 2: Screening and Selection ..	2-21
2.5.1 Phase 1 – Identify and Evaluate Treatment Plant and Outfall Zones	2-21
2.5.2 Phase 2 – Developing System Alternatives.....	2-24
2.6 Brightwater Siting Process—Phase 3: Environmental Review	2-26
2.6.1 Brightwater Draft EIS	2-26
2.6.2 Final Environmental Impact Statement.....	2-30
2.6.3 Refining the Conveyance and Outfall Alignments	2-30
2.6.4 Identifying and Screening Portals	2-35
2.6.5 Executive's Final Decision.....	2-38
2.7 Public, Agency, and Tribal Involvement	2-38
2.7.1 Examples of Public Involvement Activities.....	2-38
2.7.2 Phase 3 Public Involvement Activities.....	2-39

Contents

2.8	Siting Essential Public Facilities as Required by the Washington State Growth Management Act	2-42
2.8.1	Essential Public Facilities Siting Process in Snohomish County and the City of Edmonds	2-42
2.8.2	Consistency with Comprehensive Plan EPF Criteria for Snohomish County and the City of Edmonds	2-43
2.9	References.....	2-46
Chapter 3	Description and Comparison of Alternatives.....	3-1
3.1	Introduction.....	3-1
3.1.1	Project Objectives	3-1
3.1.2	Refinements of the Proposal Since the Draft EIS	3-3
3.2	Action Alternatives	3-8
3.2.1	Elements Common to All Action Alternatives	3-9
3.2.2	Route 9–195th Street System	3-25
3.2.3	Route 9–228th Street System	3-38
3.2.4	Unocal System.....	3-44
3.2.5	No Action Alternative	3-57
3.3	Comparing the Alternatives	3-58
3.3.1	Overall Comparison of Impacts for Alternative Components and Systems.....	3-62
3.3.2	Comparison of Environmental Impacts by Element of the Environment	3-67
3.3.3	Summary of Impacts for Alternative Systems	3-81
3.3.4	Summary of Mitigation Measures.....	3-82
3.4	References.....	3-83

VOLUME 2

Chapter 4	Earth.....	4-1
4.1	Introduction.....	4-1
4.1.1	Summary of Comments Received.....	4-1
4.1.2	Supplemental Technical Studies and Analyses	4-2
4.2	Affected Environment.....	4-3
4.2.1	Affected Environment Common to All Systems.....	4-3
4.2.2	Affected Environment: Route 9 System.....	4-15
4.2.3	Affected Environment: Unocal System.....	4-26
4.3	Impacts and Mitigation	4-33
4.3.1	Impacts and Mitigation Common to All Systems	4-33
4.3.2	Impacts and Mitigation: Route 9 System	4-49
4.3.3	Impacts and Mitigation: Unocal System	4-62
4.3.4	Impacts: No Action Alternative	4-70
4.3.5	Cumulative Impacts.....	4-70
4.4	Significant Unavoidable Adverse Impacts.....	4-72
4.5	Summary of Impacts and Mitigation	4-73
4.6	References.....	4-79

Contents

Chapter 5	Air.....	5-1
5.1	Introduction.....	5-1
5.1.1	Overview of the Chapter	5-1
5.2	Affected Environment.....	5-2
5.2.1	Affected Environment Common to All Systems.....	5-2
5.2.2	Regional Air Quality	5-5
5.2.3	Affected Environment: Route 9 System.....	5-7
5.2.4	Affected Environment: Unocal System.....	5-13
5.3	Impacts and Mitigation	5-18
5.3.1	Impacts and Mitigation Common to All Systems	5-18
5.3.2	Impacts and Mitigation: Route 9 System	5-35
5.3.3	Impacts and Mitigation: Unocal System	5-46
5.3.4	Impacts: No Action Alternative	5-55
5.3.5	Cumulative Impacts.....	5-55
5.4	Significant Unavoidable Adverse Impacts.....	5-57
5.5	Summary of Impacts and Mitigation	5-58
5.6	References.....	5-64
Chapter 6	Water Resources	6-1
6.1	Introduction.....	6-1
6.1.1	Overview of the Chapter	6-1
6.2	Affected Environment.....	6-3
6.2.1	Affected Environment Common to All Systems.....	6-3
6.2.2	Affected Environment: Route 9 System.....	6-18
6.2.3	Affected Environment: Unocal System.....	6-37
6.3	Impacts and Mitigation	6-46
6.3.1	Impacts and Mitigation Common to All Systems	6-50
6.3.2	Impacts and Mitigation: Route 9 System	6-79
6.3.3	Impacts and Mitigation: Unocal System	6-109
6.3.4	Impacts: No Action Alternative	6-123
6.3.5	Cumulative Impacts.....	6-124
6.4	Significant Unavoidable Adverse Impacts.....	6-127
6.5	Summary of Impacts and Mitigation	6-128
6.6	References.....	6-144
Chapter 7	Plants, Animals, and Wetlands	7-1
7.1	Introduction.....	7-1
7.1.1	Overview of the Chapter	7-1
7.2	Affected Environment.....	7-3
7.2.1	Affected Environment Common to All Systems.....	7-3
7.2.2	Affected Environment: Route 9 Systems	7-24
7.2.3	Affected Environment: Unocal System.....	7-43
7.3	Impacts and Mitigation	7-53
7.3.1	Impacts and Mitigation Common to All Systems	7-53
7.3.2	Impacts and Mitigation: Route 9 System	7-88
7.3.3	Impacts and Mitigation: Unocal System	7-108

Contents

7.3.4 Impacts: No Action Alternative	7-121
7.3.5 Cumulative Impacts.....	7-122
7.4 Significant Unavoidable Adverse Impacts.....	7-124
7.5 Summary of Impacts and Mitigation	7-127
7.6 References.....	7-145
Chapter 8 Energy and Natural Resources.....	8-1
8.1 Introduction.....	8-1
8.1.1 Overview of Chapter	8-1
8.2 Affected Environment.....	8-2
8.2.1 Affected Environment Common to all Systems.....	8-2
8.2.2 Affected Environment: Route 9 System.....	8-7
8.2.3 Affected Environment: Unocal System.....	8-9
8.3 Impacts and Mitigation	8-12
8.3.1 Impacts and Mitigation Common to All Systems	8-12
8.3.2 Impacts and Mitigation: Route 9 System	8-20
8.3.3 Impacts and Mitigation: Unocal System	8-23
8.3.4 Impacts: No Action Alternative	8-25
8.3.5 Cumulative Impacts.....	8-26
8.4 Significant Unavoidable Adverse Impacts.....	8-27
8.5 Summary of Impacts and Mitigation	8-28
8.6 References.....	8-36
Contents.....	i
Chapter 9 Environmental Health	9-1
9.1 Introduction.....	9-1
9.1.1 Overview of the Chapter	9-1
9.2 Affected Environment.....	9-2
9.2.1 Affected Environment Common to All Systems.....	9-2
9.2.2 Affected Environment: Route 9 System.....	9-12
9.2.3 Affected Environment: Unocal System.....	9-14
9.3 Impacts and Mitigation	9-16
9.3.1 Study Methodology	9-16
9.3.2 Impacts and Mitigation Common to All Systems	9-17
9.3.3 Impacts and Mitigation: Route 9 System	9-35
9.3.4 Impacts and Mitigation: Unocal System	9-42
9.3.5 No Action Alternative	9-44
9.3.6 Cumulative Impacts.....	9-46
9.4 Significant Unavoidable Adverse Impacts.....	9-47
9.5 Summary of Impacts and Mitigation	9-48
9.6 References.....	9-56
Contents.....	i
Chapter 10 Noise and Vibration	10-1
10.1 Introduction	10-1
10.1.1 Overview of the Chapter	10-1
10.1.2 Study Methodology	10-2
10.2 Affected Environment	10-3

Contents

10.2.1	Affected Environment Common to All Systems	10-3
10.2.2	Affected Environment: Route 9 System.....	10-6
10.2.3	Affected Environment: Unocal System.....	10-13
10.3	Impacts and Mitigation.....	10-17
10.3.1	Impacts and Mitigation Common to All Systems	10-17
10.3.2	Impacts and Mitigation: Route 9 System	10-22
10.3.3	Impacts and Mitigation: Unocal System	10-32
10.3.4	Impacts: No Action Alternative	10-37
10.3.5	Cumulative Impacts.....	10-37
10.4	Significant Unavoidable Adverse Impacts.....	10-38
10.5	Summary of Impacts and Mitigation.....	10-39
10.6	References	10-44

VOLUME 3

Chapter 11	Land and Shoreline Use	11-1
11.1	Introduction	11-1
11.1.1	Overview of the Chapter	11-1
11.2	Affected Environment	11-2
11.2.1	Affected Environment Common to All Systems	11-2
11.2.2	Affected Environment: Route 9 System.....	11-13
11.2.3	Affected Environment: Unocal System.....	11-32
11.3	Impacts and Mitigation.....	11-42
11.3.1	Impacts and Mitigation Common to All Systems	11-42
11.3.2	Impacts and Mitigation: Route 9 System	11-55
11.3.3	Impacts and Mitigation: Unocal System	11-66
11.3.4	Impacts: No Action Alternative	11-75
11.3.5	Cumulative Impacts.....	11-75
11.4	Significant Unavoidable Adverse Impacts	11-77
11.4.1	Treatment Plant Sites	11-77
11.4.2	Conveyance Corridors.....	11-77
11.4.3	Outfall Zones.....	11-77
11.5	Summary of Impacts and Mitigation.....	11-78
11.6	References	11-90
Chapter 12	Aesthetics	12-1
12.1	Introduction	12-1
12.1.1	Overview of the Chapter	12-1
12.2	Affected Environment	12-2
12.2.1	Affected Environment Common to All Systems	12-2
12.2.2	Affected Environment: Route 9 System.....	12-6
12.2.3	Affected Environment: Unocal System.....	12-11
12.3	Impacts and Mitigation.....	12-15
12.3.1	Treatment Plant Methodology.....	12-15
12.3.2	Conveyance Methodology.....	12-16
12.3.3	Impacts and Mitigation Common to All Systems	12-18
12.3.4	Impacts and Mitigation: Route 9 System	12-25
12.3.5	Impacts and Mitigation: Unocal System	12-33

Contents

12.3.6 Impacts: No Action Alternative	12-41
12.3.7 Cumulative Impacts.....	12-43
12.4 Significant Unavoidable Adverse Impacts.....	12-44
12.5 Summary of Impacts and Mitigation.....	12-45
Chapter 13 Light and Glare	13-1
13.1 Introduction	13-1
13.1.1 Overview of the Chapter	13-1
13.2 Affected Environment	13-2
13.2.1 Affected Environment Common to All Systems.....	13-2
13.2.2 Affected Environment: Route 9 Treatment Plant.....	13-5
13.2.3 Affected Environment: Unocal Treatment Plant.....	13-7
13.2.4 Affected Environment: Route 9 and Unocal Conveyance Corridors.....	13-10
13.2.5 Affected Environment: Route 9 and Unocal Outfall.....	13-10
13.3 Impacts and Mitigation.....	13-20
13.3.1 Study Methodology	13-20
13.3.2 Impacts and Mitigation Common to All Systems	13-21
13.3.3 Impacts and Mitigation: Route 9 System	13-25
13.3.4 Impacts and Mitigation: Unocal System	13-30
13.3.5 No Action Alternative	13-34
13.3.6 Cumulative Impacts.....	13-34
13.4 Significant Unavoidable Adverse Impacts.....	13-35
13.5 Summary of Impacts and Mitigation.....	13-36
13.6 References	13-41
Chapter 14 Recreation.....	14-1
14.1 Introduction	14-1
14.1.1 Overview of the Chapter	14-1
14.2 Affected Environment	14-2
14.2.1 Affected Environment Common to All Systems.....	14-3
14.2.2 Affected Environment: Route 9 System.....	14-4
14.2.3 Affected Environment: Unocal System.....	14-11
14.3 Impacts and Mitigation.....	14-17
14.3.1 Impacts and Mitigation Common to All Systems	14-17
14.3.2 Impacts and Mitigation: Route 9 System	14-22
14.3.3 Impacts and Mitigation: Unocal System	14-31
14.3.4 No Action Alternative	14-36
14.3.5 Cumulative Impacts.....	14-36
14.4 Significant Unavoidable Adverse Impacts.....	14-37
14.4.1 Treatment Plant Sites	14-37
14.4.2 Conveyance Corridors	14-37
14.4.3 Outfall Zones.....	14-37
14.5 Summary of Impacts and Mitigation.....	14-39
14.6 References	14-47

Contents

Chapter 15 Cultural Resources.....	15-1
15.1 Introduction	15-1
15.1.1 Overview of the Chapter	15-1
15.2 Affected Environment	15-2
15.2.1 Affected Environment Common to All Systems.....	15-2
15.2.2 Affected Environment: Route 9 System.....	15-6
15.2.3 Affected Environment: Unocal System.....	15-11
15.3 Impacts and Mitigation.....	15-14
15.3.1 Impacts and Mitigation Common to All Systems	15-14
15.3.2 Impacts and Mitigation: Route 9 System	15-17
15.3.3 Impacts and Mitigation: Unocal System	15-21
15.3.4 Impacts: No Action Alternative	15-24
15.3.5 Cumulative Impacts.....	15-24
15.4 Significant Unavoidable Adverse Impacts.....	15-25
15.5 Summary of Impacts and Mitigation.....	15-26
15.6 References	15-33
Chapter 16 Transportation	16-1
16.1 Introduction	16-1
16.1.1 Chapter Overview	16-1
16.1.2 Road Naming Conventions	16-2
16.2 Affected Environment	16-3
16.2.1 Affected Environment Common to All Systems.....	16-4
16.2.2 Affected Environment: Route 9 System.....	16-8
16.2.3 Affected Environment: Unocal System.....	16-31
16.3 Impacts and Mitigation.....	16-45
16.3.1 Impacts and Mitigation Common to All Systems	16-45
16.3.2 Impacts and Mitigation: Route 9 System	16-55
16.3.3 Impacts and Mitigation: Unocal System	16-86
16.3.4 Impacts: No Action Alternative	16-104
16.3.5 Cumulative Impacts.....	16-108
16.4 Significant Unavoidable Adverse Impacts.....	16-112
16.4.1 Route 9 System.....	16-112
16.4.2 Unocal System.....	16-114
16.5 Summary of Impacts and Mitigation.....	16-117
16.6 References	16-129
Chapter 17 Public Services and Utilities.....	17-1
17.1 Introduction	17-1
17.1.1 Overview of the Chapter	17-1
17.2 Affected Environment	17-2
17.2.1 Affected Environment Common to All Systems.....	17-2
17.2.2 Affected Environment: Route 9 System.....	17-7
17.2.3 Affected Environment: Unocal System.....	17-14
17.3 Impacts and Mitigation.....	17-20
17.3.1 Impacts and Mitigation Common to All Systems	17-20

Contents

17.3.2 Impacts and Mitigation: Route 9 System	17-30
17.3.3 Impacts and Mitigation: Unocal System	17-37
17.3.4 Impacts: No Action Alternative	17-42
17.3.5 Cumulative Impacts.....	17-43
17.4 Significant Unavoidable Adverse Impacts.....	17-44
17.5 Summary of Impacts and Mitigation.....	17-45
17.6 References	17-55
Glossary	G-1
Distribution List.....	D-1
Summary of Brightwater Summer 2003 Technical Seminars	

LIST OF TABLES

Table 2-1. King County's Wholesale Wastewater Customers	2-4
Table 2-2. Phase 1 Proposed Candidate Sites	2-23
Table 2-3. Phase 2 Candidate Sites	2-25
Table 2-4. Conveyance Corridors for EIS Scoping.....	2-33
Table 3-1. Brightwater Treatment Plant Design Capacity	3-10
Table 3-2. Overview of Route 9 Treatment Facilities and Construction Schedule	3-29
Table 3-3. Overview of Route 9–195th Street Conveyance System Primary Portals	3-33
Table 3-4. Overview of Route 9–195th Street Conveyance System Secondary Portals	3-35
Table 3-5. Permanent Conveyance Facilities, 195th Street Corridor	3-36
Table 3-6. Brightwater Outfall Characteristics for Route 9 Alternatives.....	3-38
Table 3-7. Overview of Route 9–228th Street Conveyance System	3-41
Table 3-8. Overview of Route 9–228th Street Conveyance System Secondary Portals	3-43
Table 3-9. Permanent Conveyance Facilities, 228th Street Corridor	3-43
Table 3-10. Overview of Unocal Treatment Facilities	3-45
Table 3-11. Overview of Unocal Conveyance System	3-54
Table 3-12. Overview of Unocal Conveyance System Secondary Portals.....	3-55
Table 3-13. Permanent Conveyance Facilities, Unocal Corridor	3-56
Table 3-14. Brightwater Outfall Characteristics for Unocal Alternative	3-57
Table 3-15. Comparison of Key Features of the Brightwater Alternatives	3-59
Table 4-1. Earth Hazard Areas on Route 9 Conveyance Corridors.....	4-19
Table 4-2. Earth Hazard Areas on the Unocal Conveyance Corridor	4-32
Table 4-3. Anticipated Geologic Conditions and Construction Methods at Primary Portal Siting Areas on the Route 9 and Unocal Conveyance Corridors	4-35
Table 4-4. Potential Earth Impacts and Proposed Mitigation Common to All Systems	4-36
Table 4-5. Estimated Soil Export and Import Quantities for All Systems	4-38
Table 4-6. Potential Earth Impacts and Proposed Mitigation for the Route 9 Treatment Plant Site	4-50
Table 4-7. Potential Earth Impacts and Proposed Mitigation for the Route 9 Conveyance Corridors.....	4-52
Table 4-8. Excavation Volumes – Route 9 Conveyance	4-56
Table 4-9. Trench Dimensions for the Route 9 Outfall in Zone 7S	4-59
Table 4-10. Approximate Segment Lengths and Excavated Material Volume for the Route 9 Outfall in Zone 7S	4-59
Table 4-11. Potential Earth Impacts and Proposed Mitigation for the Unocal Treatment Plant Site	4-63
Table 4-12. Potential Earth Impacts and Proposed Mitigation for the Unocal Corridor	4-66
Table 4-13. Estimated Excavated Material Volumes for the Unocal Corridor	4-68
Table 4-14. Approximate Segment Lengths and Excavated Material Volumes for the Unocal Outfall in Zone 6.....	4-69
Table 4-15. Summary of Potential Earth Impacts and Proposed Mitigation for Brightwater Systems.....	4-74
Table 5-1. Air Quality and Meteorological Monitoring Stations on or near the Route 9 and Unocal Sites.....	5-6
Table 5-2. General Topography and Proposed Hydraulic Structures in Primary Portal Siting Areas on the Route 9 Conveyance Corridors	5-9
Table 5-3. Existing Odor Complaints in the Vicinity of the Primary Portal Siting Areas on the Route 9 Corridors	5-10

Contents

Table 5-4. Potential Sensitive Receptors in the Vicinity of Primary Portal Siting Areas on the Route 9 Corridors	5-12
Table 5-5. General Topography and Proposed Hydraulic Structures in Primary Portal Siting Areas on the Unocal Corridor	5-15
Table 5-6. Existing Odor Complaints in the Vicinity of the Primary Portal Siting Areas on the Unocal Corridor.....	5-16
Table 5-7. Potential Sensitive Receptors in the Vicinity of Primary Portal Siting Areas on the Unocal Corridor.....	5-16
Table 5-8. Maximum Estimated Odor Emissions With and Without Odor Prevention for a 54-mgd Treatment Plant at the Route 9 and Unocal Sites.....	5-23
Table 5-9. Estimated Potential Hazardous and Toxic Air Pollutant (HAP and TAP) Emissions From a 54-mgd Treatment Plant at the Route 9 and Unocal Sites and a 72-mgd Plant at Unocal.....	5-24
Table 5-10. Estimated Potential Criteria Pollutant Emissions From a 54-mgd Treatment Plant at the Route 9 and Unocal Sites and a 72-mgd Plant at Unocal	5-26
Table 5-11. Estimated Peak Offsite Odor Concentrations for a 36-mgd and 54-mgd Treatment Plant at the Route 9 Site.....	5-37
Table 5-12. Land Uses, Topography, and Potential Air Quality Impacts During Construction at Candidate Portal Sites in Primary Portal Siting Areas on the Route 9 Corridors.....	5-39
Table 5-13. Odor Control for Proposed Hydraulic Structures in Primary Portal Siting Areas on the Route 9 Corridors	5-44
Table 5-14. Contaminants Present in Unocal Site Soils August-October 2001	5-47
Table 5-15. Estimated Peak Offsite Odor Concentrations for a 36-mgd, 54-mgd, and 72-mgd Treatment Plant at the Unocal Site.....	5-49
Table 5-16. Land Uses, Topography, and Potential Air Quality Impacts During Construction at Candidate Portal Sites in Primary Portal Siting Areas on the Unocal Corridor.....	5-51
Table 5-17. Odor Control for Proposed Hydraulic Structures in Primary Portal Siting Areas on the Unocal Corridor	5-53
Table 5-18. Summary of Potential Air Impacts and Proposed Mitigation for Brightwater Systems.....	5-59
Table 6-1. Water Bodies in the Brightwater Project Area That Are Included on the 303(d) List.....	6-7
Table 6-2. Puget Sound Offshore Water Column and Intertidal Metals Concentrations Compared to Washington State Water Quality Criteria	6-17
Table 6-3. Fecal Coliform Geometric Means and Peak Concentrations at Edwards Point (Zone 6) and Point Wells (Zone 7S) – 2000 through 2002	6-18
Table 6-4. Stream Basins in Primary Portal Siting Areas on the Route 9–195th Street Corridor.....	6-29
Table 6-5. Stream Basins in Secondary Portal Siting Areas on the Route 9–195th Street Corridor.....	6-31
Table 6-6. Stream Basins in Primary Portal Siting Areas on the Route 9–228th Street Corridor.....	6-35
Table 6-7. Stream Basins in Secondary Portal Siting Areas on the Route 9–228th Street Corridor.....	6-37
Table 6-8. Stream Basins in Primary Portal Siting Areas on the Unocal Corridor	6-43
Table 6-9. Stream Basins in Secondary Portal Siting Areas on the Unocal Corridor	6-45
Table 6-10. Primary Portal Construction Methods and the Potential for Interconnection of Aquifers for All Conveyance Corridors	6-53

Contents

Table 6-11. Estimated Cumulative Upper-Bound Tunnel and Primary Portal Construction Inflow Quantities for All Conveyance Corridors	6-56
Table 6-12. Offshore Puget Sound and effluent concentrations (end-of-pipe, edge of acute and chronic mixing zones) based on minimum possible dilutions (54:1 and 131:1 for acute and chronic mixing zones, respectively).....	6-67
Table 6-13. Offshore Puget Sound and effluent concentrations (end-of-pipe, edge of acute and chronic mixing zones) based on maximum possible dilutions (1,300:1 and 10,000:1 for acute and chronic mixing zones, respectively).....	6-68
Table 6-14. Volumes, Areas, and Peak Flow Rates of Proposed Stormwater Facilities at the Route 9 Site	6-84
Table 6-15. Potential Groundwater-Inflow Construction Impacts at Primary Portal Siting Areas on the Route 9–195th Street Corridor.....	6-90
Table 6-16. Estimated Upper-Bound Groundwater Level Declines for the Route 9–195th Street Corridor During Construction.....	6-91
Table 6-17. Potential Impacts to Surface Water Resources in the Primary Portal Siting Areas on the Route 9–195th Street Corridor	6-94
Table 6-18. Potential Groundwater-Inflow Construction Impacts at Primary Portal Siting Areas on the Route 9–228th Street Corridor	6-101
Table 6-19. Estimated Upper-Bound Groundwater Level Declines for the Route 9–228th Street Corridor During Construction.....	6-102
Table 6-20. Potential Impacts to Surface Water Resources in the Primary Portal Siting Areas on the Route 9–228th Street Corridor	6-105
Table 6-21. Volumes, Areas, and Peak Flow Rates of Proposed Stormwater Facilities at the Unocal Site	6-113
Table 6-22. Potential Groundwater-Inflow Construction Impacts at Primary Portal Siting Areas on the Unocal Corridor	6-117
Table 6-23. Estimated Upper-Bound Groundwater Level Declines for the Unocal Corridor ..	6-117
Table 6-24. Potential Impacts to Surface Water Resources in Primary Portal Siting Areas on the Unocal Corridor	6-120
Table 6-25. Summary of Potential Water Resource Impacts and Proposed Mitigation for Brightwater Systems.....	6-129
Table 7-1. Statutes Associated with Potential Impacts to Plants, Animals, and Wetlands	7-3
Table 7-2. Habitat Factors of Decline for Salmonids Present in Streams and Water Bodies Near Portal Siting Areas.....	7-9
Table 7-3. Marine Birds and Mammals Observed in or Near Alternative Outfall Zones	7-15
Table 7-4. Habitat Types on the Route 9 Site.....	7-25
Table 7-5. Wetland Classifications and Descriptions for the Route 9 Site	7-27
Table 7-6. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Candidate Primary Portal Sites on the 195th Street Corridor	7-30
Table 7-7. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Candidate Secondary Portal Sites on the 195th Street Corridor ...	7-33
Table 7-8. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Candidate Primary Portal Sites on the 228th Street Corridor	7-36
Table 7-9. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Candidate Secondary Portal Sites on the 228th Street Effluent Corridor	7-38
Table 7-10. Animals Observed in or Near Outfall Zone 7S	7-41
Table 7-11. Habitat Types on the Unocal Site.....	7-44
Table 7-12. Wetland Descriptions and Classifications for the Unocal Site	7-46
Table 7-13. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Candidate Primary Portal Sites on the Unocal Corridor	7-48

Contents

Table 7-14. Classifications, Ratings, and Local Jurisdictions for Aquatic Resources on or Adjacent to Unocal Corridor Candidate Secondary Portal Sites	7-49
Table 7-15. Animals Observed in or Near Outfall Zone 6	7-51
Table 7-16. Potential Habitat Loss (in Acres) or Changes on the Route 9 Site	7-90
Table 7-17. Potential Impacts to Wetlands, Streams, and Buffer Areas on or Near the Route 9 Site.....	7-92
Table 7-18. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest, and Special Status Species on or Adjacent to Primary Candidate Portal Sites on the Route 9–195th Street Corridor	7-98
Table 7-19. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest, and Special Status Species on or Adjacent to Secondary Candidate Portal Sites on the Route 9–195th Street Corridor	7-101
Table 7-20. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest, and Special Status Species on or Adjacent to Primary Candidate Portal Sites on the Route 9–228th Street Corridor	7-104
Table 7-21. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest, and Special Status Species on or Adjacent to Secondary Candidate Portal Sites on the Route 9–228th Street Corridor	7-106
Table 7-22. Approximate Impacts From Outfall Construction to Habitat in Zone 7S	7-107
Table 7-23. Potential Habitat Loss (acres) or Changes on the Unocal Site.....	7-109
Table 7-24. Potential Impacts to Wetlands, Streams, and Buffer Areas on the Unocal Site... 7-111	
Table 7-25. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest , and Special Status Species on or Adjacent to Primary Candidate Portal Sites on the Unocal Corridor	7-116
Table 7-26. Potential Construction Impacts to Aquatic Resources, Buffers, Mature Upland Forest , and Special Status Species on or Adjacent to Secondary Candidate Portal Sites on the Unocal Corridor	7-118
Table 7-27. Approximate Impacts From Outfall Construction to Habitat in Zone 6	7-120
Table 7-28. Summary of Potential Plants, Animals, and Wetlands Impacts and Proposed Mitigation for Brightwater Systems	7-128
Table 8-1. Electrical Substations Near the Portal Siting Areas on the Influent Portion of the Route 9 Corridors.....	8-8
Table 8-2. Electrical Substations Near Portal Siting Areas on the Effluent Portion of the Route 9–195th Street Corridor	8-8
Table 8-3. Electrical Substations Near Portal Siting Areas on the Effluent Portion of the Route 9–228th Street Corridor	8-9
Table 8-4. Electrical Substations Near Portal Siting Areas on the Unocal Corridor.....	8-11
Table 8-5. Estimated Gross Annual Energy Consumption of a Treatment Plant at the Route 9 Site or Unocal Site	8-14
Table 8-6. Estimated Biogas Production and Energy Recovered from a Treatment Plant at the Route 9 or Unocal Site	8-15
Table 8-7. Estimated Net Annual Energy Consumption (After Energy Recovery) of a Treatment Plant at the Route 9 or Unocal Site	8-15
Table 8-8. Approximate Annual Energy Consumption of Tunnel Boring Machines for Construction in Route 9 Corridors (2005–2010).....	8-22
Table 8-9. Approximate Annual Energy Consumption of Tunnel Boring Machine in the Unocal Corridor (MWh).....	8-25
Table 8-10. Summary of Potential Energy and Natural Resources Impacts and Proposed Mitigation for Brightwater Systems	8-29
Table 9-1. Summary of Regulations Relating to Environmental Health.....	9-3

Contents

Table 9-2. Summary of Potential Environmental Health Impacts and Proposed Mitigation for Brightwater Systems	9-49
Table 10-1. Ecology's Maximum Permitted Noise Levels (dBA)	10-3
Table 10-2. Summary of Noise Regulations by Jurisdiction	10-4
Table 10-3. Ground-Borne Vibration Impact Criteria	10-7
Table 10-4. Human Response to Different Levels of Ground-Borne Vibration	10-7
Table 10-5. Existing Conditions at Primary Candidate Portal Sites on the Route 9 Corridors.....	10-9
Table 10-6. Existing Conditions at Primary Candidate Portal Sites on the Unocal Corridor	10-15
Table 10-7. Expected Construction Equipment and Maximum Noise Levels	10-17
Table 10-8. Expected Construction Equipment and Maximum Vibration Levels	10-18
Table 10-9. Sensitivity to Noise in the Vicinity of Primary Portal Siting Areas on the Route 9–195th Street Corridor	10-25
Table 10-10. Primary Portal Construction Methods and Permanent Facilities on the Route 9–195th Street Corridor	10-27
Table 10-11. Sensitivity to Noise in the Vicinity of Primary Portal Siting Areas on the Route 9–228th Street Corridor	10-29
Table 10-12. Primary Portal Construction Methods and Permanent Facilities on the Route 9–228th Street Corridor	10-30
Table 10-13. Sensitivity to Noise in the Vicinity of Primary Portal Siting Areas on the Unocal Corridor.....	10-35
Table 10-14. Primary Portal Construction Methods and Permanent Facilities on the Unocal Corridor.....	10-36
Table 10-15. Summary of Potential Noise and Vibration Impacts and Proposed Mitigation for Brightwater Systems	10-40
Table 11-1. Snohomish County Land Use, Zoning and Shoreline Designations, and Regulatory Requirements at the Route 9 Site.....	11-17
Table 11-2. Major Land Uses within the Route 9 Conveyance Corridors	11-17
Table 11-3. Shoreline Designations and Regulatory Requirements along the Route 9 Corridors.....	11-18
Table 11-4. Predominant Land Use and Zoning Designations and Regulatory Requirements Relating to the 195th Street Corridor	11-24
Table 11-5. Predominant Land Use and Zoning Designations and Regulatory Requirements Relating to the 228th Street Corridor	11-30
Table 11-6. Predominant Land Use and Zoning Designations and Regulatory Requirements Relating to the Unocal Corridor	11-39
Table 11-7. Shoreline Designations and Regulatory Requirements along the Unocal Corridor	11-41
Table 11-8. Summary of Potential Impacts to Land and Shoreline Use and Proposed Mitigation for Brightwater Systems	11-79
Table 12-1. Above-ground Structures and Aesthetic Settings of Portal Siting Areas on All Corridors	12-17
Table 12-2. Conveyance Corridor Typical Impact and Mitigation Figures	12-18
Table 12-3. Summary of Potential Aesthetics Impacts and Proposed Mitigation for Brightwater Systems.....	12-46
Table 13-1. Typical Lighting Levels in Outdoor Areas	13-5
Table 13-2. Measured Lighting Levels at the Route 9 Treatment Plant Site	13-6
Table 13-3. Measured Lighting Levels at the Unocal Treatment Plant Site	13-8
Table 13-4. Existing Conditions at Primary Candidate Portal Sites on the Route 9 Corridors.....	13-11

Contents

Table 13-5. Existing Conditions at Primary Candidate Portal Sites on the Unocal Corridor...	13-18
Table 13-6. Recommended Pre- and Post-Curfew Lighting Levels (in lux).....	13-20
Table 13-7. Potential Impacts at Primary Candidate Portal Sites on the Route 9 Corridors	13-26
Table 13-8. Potential Impacts at Primary Candidate Portal Sites on the Unocal Corridor.....	13-31
Table 13-9. Summary of Potential Light and Glare Impacts and Proposed Mitigation for Brightwater Systems.....	13-37
Table 14-1. Parks and Recreational Facilities in or Adjacent to Primary Candidate Portal Sites on the 195th Street Corridor.....	14-7
Table 14-2. Parks and Recreational Facilities in or Adjacent to Secondary Candidate Portal Sites on the 195th Street Corridor.....	14-8
Table 14-3. Parks and Recreational Facilities in or Adjacent to Primary Candidate Portal Sites on the 228th Street Corridor.....	14-10
Table 14-4. Parks and Recreational Facilities in or Adjacent to Secondary Candidate Portal Sites on the 228th Street Corridor.....	14-10
Table 14-5. Parks and Recreational Facilities in or Adjacent to Primary Candidate Portal Sites on the Unocal Corridor	14-14
Table 14-6. Parks and Recreational Facilities in or Adjacent to Secondary Candidate Portal Sites on the Unocal Corridor	14-15
Table 14-7. Summary of Potential Recreation Impacts and Proposed Mitigation for Brightwater Systems.....	14-40
Table 15-1. Evaluated Historic Buildings and Structures on the Route 9 Treatment Plant Site	15-7
Table 15-2. Summary of Probability of Cultural Resources on Sites in Portal Siting Areas, Route 9 System.....	15-8
Table 15-3. Evaluated Historic Buildings and Structures in the 228th Street Corridor Primary Portal Siting Areas.....	15-9
Table 15-4. Reported Shipwrecks in Outfall Zone 7S.....	15-11
Table 15-5. Summary of Probability of Cultural Resources on Sites in Portal Siting Areas on the Unocal Corridor	15-13
Table 15-6. Summary of Potential Cultural Resources Impacts and Proposed Mitigation for Brightwater Systems	15-27
Table 16-1. Level of Service (LOS) Definitions ^b	16-5
Table 16-2. Route 9 Site Vicinity— Existing Intersection P.M. Peak-Hour Levels of Service	16-10
Table 16-3. Route 9 Site Vicinity—Accident Analysis	16-10
Table 16-4. Route 9–195th Street Corridor ^a — Existing Segment P.M. Peak-Hour Levels of Service	16-13
Table 16-5. Route 9–195th Street Corridor— Existing Intersection P.M. Peak-Hour Levels of Service	16-14
Table 16-6. Route 9–195th Street Corridor ^a —Accident Analysis.....	16-15
Table 16-7. Route 9–195th Street Corridor ^a , Portal 11— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-17
Table 16-8. Route 9–195th Street Corridor ^a , Portal 44— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-18
Table 16-9. Route 9–195th Street Corridor ^a , Portal 41— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-19
Table 16-10. Route 9–195th Street Corridor ^a , Portal 19— Existing Intersection Peak-Hour Levels of Service	16-21
Table 16-11. Route 9–195th Corridor, Portal 45— Existing Intersection P.M. Peak-Hour Levels of Service	16-22

Contents

Table 16-12. Route 9–195th Street Corridor ^a , Portal 7— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-23
Table 16-13. Route 9–228th Street Corridor ^a , Roadway System—Existing Intersection P.M. Peak-Hour Levels of Service	16-25
Table 16-14. Route 9–228th Street Corridor, Portal 39 and Portal 37— Existing Intersection P.M. Peak-Hour Levels of Service	16-26
Table 16-15. Route 9–228th Street Corridor, Portal 33— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-27
Table 16-16. Route 9–228th Street Corridor, Portal 26— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-28
Table 16-17. Unocal Site Vicinity—Existing Segment P.M. Peak-Hour Traffic Levels of Service	16-32
Table 16-18. Unocal Site Vicinity— Existing Intersection P.M. Peak-Hour Levels of Service.....	16-32
Table 16-19. Unocal Site Vicinity—Accident Analysis	16-33
Table 16-20. Unocal Corridor— Existing Segment P.M. Peak Hour Levels of Service.....	16-36
Table 16-21. Unocal Corridor— Existing Intersection P.M. Peak-Hour Levels of Service ...	16-37
Table 16-22. Unocal Corridor—Accident Analysis	16-38
Table 16-23. Unocal Corridor, Portal 14—Existing Intersection P.M. Peak-Hour Levels of Service	16-40
Table 16-24. Unocal Corridor, Portal 10—Existing Intersection P.M. Peak-Hour Levels of Service	16-43
Table 16-25. Route 9 Site—Summary of Existing Driveway Traffic	16-55
Table 16-26. Route 9 Site and Corridors—Estimated Intersection P.M. Peak-Hour Traffic During Construction and Operation	16-57
Table 16-27. SR-9 Study Intersections P.M. Peak-Hour Levels of Service and Delay—Concurrent Brightwater and SR-9 Roadway Improvements Construction	16-58
Table 16-28. Route 9 Site—Estimated Intersection P.M. Peak-Hour Traffic with the Costco Warehouse Development	16-59
Table 16-29. Route 9 Site—Estimated Intersection P.M. Peak-Hour Traffic with Cumulative Project Impacts	16-60
Table 16-30. Route 9 Site – Estimated P.M. Peak-Hour Traffic for Roadway Segments During Construction and Operation	16-62
Table 16-31. Route 9 Site – Estimated 2040 P.M. Peak-Hour Traffic Conditions for Roadway Segments During Operation	16-63
Table 16-32. Route 9 Site and Corridors—Estimated 2040 P.M. Peak-Hour Intersection Levels of Service During Operation.....	16-64
Table 16-33. Route 9 Site—195th Street Alternative – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction.....	16-65
Table 16-34. Route 9 Site—228th Street Alternative – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction	16-65
Table 16-35. Route 9 Site – Intersection Mitigation Measures – 2040 P.M. Peak-Hour Traffic during 54-mgd Operation	16-67
Table 16-36. Route 9–195th Street Corridor, Portal 5 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-68
Table 16-37. Route 9–195th Street Corridor, Portal 11 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-68
Table 16-38. Route 9–195th Street Corridor, Portal 19 – Estimated 2007 Intersection Peak-Hour Traffic During Construction ^a	16-70

Contents

Table 16-39. Route 9–195th Street Corridor, Portal 41 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction ^{b,c}	16-71
Table 16-40. Route 9–195th Street Corridor, Portal 44 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-72
Table 16-41. Route 9–195th Street, Secondary Portals – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-72
Table 16-42. Route 9–195th Street Corridor – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction.....	16-75
Table 16-43. Route 9—195th Street Corridor – Construction Route Mitigation Measures....	16-76
Table 16-44. Route 9–228th Street Corridor, Portal 41 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-78
Table 16-45. Route 9–228th Street Corridor, Portals 39, 33, 26 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction	16-78
Table 16-46. Route 9–228th Street Corridor, Portal 37 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-80
Table 16-47. Route 9–228th Street Corridor, Portal 22 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-80
Table 16-48. Route 9—228th Street Corridor – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction.....	16-82
Table 16-49. Route 9—228th Street Corridor – Construction Route Mitigation Measures....	16-83
Table 16-50. Unocal Site and Corridor – Estimated Intersection P.M. Peak-Hour Traffic During Construction and Operation ^b	16-87
Table 16-51. Unocal Site and Corridor – Estimated P.M. Peak-Hour Traffic for Roadway Segments During Construction and Operation.....	16-88
Table 16-52. Unocal Site and Corridor – Estimated Intersection P.M. Peak-Hour Traffic with Concurrent Edmonds Crossing Construction ^b	16-89
Table 16-53. Unocal Site -- Estimated 2040 P.M. Peak-Hour Roadway Segment Levels of Service During Operation.....	16-91
Table 16-54. Unocal Site-Estimated 2040 P.M. Peak-Hour Intersection Levels of Service During Operation.....	16-91
Table 16-55. Unocal Site and Corridor – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction	16-93
Table 16-56. Unocal Site – Intersection Mitigation Measures – 2010 P.M. Peak-Hour Traffic During 36-mgd Operation	16-94
Table 16-57. Unocal Site – Intersection Mitigation Measures – 2040 P.M. Peak-Hour Traffic During 54-mgd or 72-mgd Operation	16-95
Table 16-58. Unocal Site – Intersection Mitigation Measures – 2040 P.M. Peak-Hour Traffic During 54-mgd with Structural Lid Operation.....	16-95
Table 16-59. Unocal Corridor, Primary Portals – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-96
Table 16-60. Unocal Corridor, Portal 13 – Estimated 2007 Intersection P.M. Peak- Hour Traffic During Construction.....	16-99
Table 16-61. Unocal Corridor, Portal 12 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-99
Table 16-62. Unocal Corridor, Portal 10 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-99
Table 16-63. Unocal Corridor, Portal 5 – Estimated 2007 Intersection P.M. Peak-Hour Traffic During Construction.....	16-99
Table 16-64. Unocal Site and Corridor – Intersection Mitigation Measures – 2007 P.M. Peak-Hour Traffic During Construction.....	16-101
Table 16-65. Unocal Site and Corridor – Construction Route Mitigation Measures	16-102

Contents

Table 16-66. Study Segment P.M. Peak-Hour Levels of Service— No Action Alternative..	16-105
Table 16-67. Study Intersection P.M. Peak-Hour Levels of Service and Delay— No Action Alternative	16-106
Table 16-68. SR-9 Study Intersection P.M. Peak-Hour Levels of Service and Delay— No Action Alternative with SR-9 Roadway Improvements.....	16-108
Table 16-69. Summary of Potential Transportation Impacts and Proposed Mitigation for Brightwater Systems.....	16-118
Table 17-1. Public Services Serving Primary and Secondary Portals along the Conveyance Corridors.....	17-4
Table 17-2. Average Response Times for Local Law Enforcement and Fire Emergency Service Providers along the Conveyance Corridors (2001-02).....	17-6
Table 17-3. Schools within 1,000 feet of the Route 9–195th Street Corridor or within the Portal Siting Areas	17-12
Table 17-4. Schools within 1,000 feet of the Route 9–228th Street Corridor or within the Portal Siting Areas	17-14
Table 17-5. Schools within 1,000 feet of the Unocal Corridor or within Portal Siting Areas.....	17-18
Table 17-6. Summary of Potential Public Services and Utilities Impacts and Proposed Mitigation for Brightwater Systems	17-46

LIST OF FIGURES

- Figure 1-1 Treatment Plant Sites, Conveyance Corridors, and Outfall Zones Being Considered for the Final EIS
- Figure 1-2 Route 9-195th Street System (Preferred)
- Figure 1-3 Route 9- 228th Street System Alternative
- Figure 1-4 Unocal System Alternative
- Figure 2-1 Existing Wastewater System
- Figure 2-2 Combined Sewer Overflow Locations
- Figure 2-3 Estimated Needs for Treatment Plant Capacity
- Figure 2-4 Candidate Treatment Plant Sites Selected at the End of Phase 1-Site Screening, May 2001
- Figure 2-5 Candidate Treatment Systems Selected at the End of Phase 2-Site Selection, December 2001
- Figure 2-6 Route 9-195th System Alternative (Preferred Alternative) Evaluated in the Draft EIS
- Figure 2-7 Route 9-228th System Alternative Evaluated in the Draft EIS
- Figure 2-8 Unocal System Alternative Evaluated in the Draft EIS
- Figure 3-1 Typical Working Portal Equipment Layout
- Figure 3-2 Typical Retrieval Portal Equipment Layout
- Figure 3-3 Vicinity Map – Route 9 Site
- Figure 3-4 Conceptual Layout for a 36 and 54 mgd Plant at the Route 9 Site
- Figure 3-5 Route 9 – 195th Street Corridor (Preferred)
- Figure 3-6 Route 9 – 195th Alternative Tunnel Cross Sections
- Figure 3-7 Route 9 – 195th Alternative Influent Tunnel Profile
- Figure 3-8 Route 9 – 195th Alternative Effluent Tunnel Profile
- Figure 3-9 Outfall Zone 7S and Conceptual Outfall Alignments for Route 9 Systems
- Figure 3-10 Route 9 – 228th Street Corridor
- Figure 3-11 Route 9 – 228th Alternative Influent Tunnel Profile
- Figure 3-12 Route 9 – 228th Alternative Tunnel Cross Sections
- Figure 3-13 Route 9 – 228th Alternative Effluent Tunnel Profile
- Figure 3-14 Vicinity Map – Unocal Site
- Figure 3-15 Conceptual Layout for a 36 and 54 mgd Plant at the Unocal Site
- Figure 3-16 Conceptual Layout for a 36 and 72 mgd Plant at the Unocal Site
- Figure 3-17 Conceptual Layout for a 72 mgd Plant with Multimodal Lid at the Unocal Site
- Figure 3-18 Unocal Corridor
- Figure 3-19 Unocal Alternative Influent Tunnel Profile
- Figure 3-20 Unocal Alternative Tunnel Cross Sections
- Figure 3-21 Outfall Zone 6 and Conceptual Outfall Alignment for Unocal System
- Figure 3-22 Portal Siting Area 3 Candidate Portal Sites
- Figure 3-23 Portal Siting Area 5 Candidate Portal Sites
- Figure 3-24 Portal Siting Area 7 Candidate Portal Sites

Contents

- Figure 3-25 Portal Siting Area 10 Candidate Portal Sites
Figure 3-26 Portal Siting Area 11 Candidate Portal Sites
Figure 3-27 Portal Siting Area 12 Candidate Portal Sites
Figure 3-28 Portal Siting Area 13 Candidate Portal Sites
Figure 3-29 Portal Siting Area 14 Candidate Portal Sites
Figure 3-30 Portal Siting Area 19 Candidate Portal Sites
Figure 3-31 Portal Siting Area 22 Candidate Portal Sites
Figure 3-32 Portal Siting Area 23 Candidate Portal Sites
Figure 3-33 Portal Siting Area 24 Candidate Portal Sites
Figure 3-34 Portal Siting Area 26 Candidate Portal Sites
Figure 3-35 Portal Siting Area 27 Candidate Portal Sites
Figure 3-36 Portal Siting Area 30 Candidate Portal Sites
Figure 3-37 Portal Siting Area 33 Candidate Portal Sites
Figure 3-38 Portal Siting Area 37 Candidate Portal Sites
Figure 3-39 Portal Siting Area 39 Candidate Portal Sites
Figure 3-40 Portal Siting Area 41 Candidate Portal Sites
Figure 3-41 Portal Siting Area 44 Candidate Portal Sites
Figure 3-42 Portal Siting Area 45 Candidate Portal Sites
- Figure 4-1 Surficial Geology in the Project Area
Figure 4-2 Major Geologic Structural Features in the Project Vicinity
Figure 4-3 Topography and Mapped Hazards in the Project Area
Figure 4-4 Topography - Route 9 Site
Figure 4-5 Geologic Hazards Route 9 Site
Figure 4-6 Topography - Unocal Site
Figure 4-7 Geologic Features and Hazard Areas Unocal Site
- Figure 6-1 Major Surface Water Features in the Project Area
Figure 6-2 Mean Currents in Puget Sound at –100 Meter MLLW
Figure 6-3 Schematic Aquifer and Dewatering Section Route 9 Site
Figure 6-4 Cross Valley Aquifer
Figure 6-5 Ecology Well Records in the Route 9 Site Vicinity
Figure 6-6 Surface Water Features Route 9 Site
Figure 6-7 Conveyance Alternatives in Relation to Basins and Creeks
Figure 6-8 Geologic Cross Section A-A' Unocal Site
Figure 6-9 Surficial Geology Unocal Site
Figure 6-10 Surface Water Features Unocal Site
Figure 6-11 Groundwater Drawdown During Route 9 Treatment Plant Construction
(Excluding IPS)
Figure 6-12 Groundwater Drawdown During Route 9 IPS Diaphragm Wall Construction

Contents

- Figure 7-1 Habitat Types on the Route 9 Site
Figure 7-2 Habitat Types on the Unocal Site
Figure 7-3 Portal Siting Area 3 Sensitive Areas
Figure 7-4 Portal Siting Area 5 Sensitive Areas
Figure 7-5 Portal Siting Area 7 Sensitive Areas
Figure 7-6 Portal Siting Area 10 Sensitive Areas
Figure 7-7 Portal Siting Area 11 Sensitive Areas
Figure 7-8 Portal Siting Area 12 Sensitive Areas
Figure 7-9 Portal Siting Area 13 Sensitive Areas
Figure 7-10 Portal Siting Area 14 Sensitive Areas
Figure 7-11 Portal Siting Area 19 Sensitive Areas
Figure 7-12 Portal Siting Area 22 Sensitive Areas
Figure 7-13 Portal Siting Area 23 Sensitive Areas
Figure 7-14 Portal Siting Area 24 Sensitive Areas
Figure 7-15 Portal Siting Area 26 Sensitive Areas
Figure 7-16 Portal Siting Area 27 Sensitive Areas
Figure 7-17 Portal Siting Area 30 Sensitive Areas
Figure 7-18 Portal Siting Area 33 Sensitive Areas
Figure 7-19 Portal Siting Area 37 Sensitive Areas
Figure 7-20 Portal Siting Area 39 Sensitive Areas
Figure 7-21 Portal Siting Area 41 Sensitive Areas
Figure 7-22 Portal Siting Area 44 Sensitive Areas
Figure 7-23 Portal Siting Area 45 Sensitive Areas
Figure 7-24 Submerged Aquatic Vegetation in Outfall Zones and Vicinity
Figure 7-25 Outfall Zone 7s – Point Wells Mean Eelgrass Density
Figure 7-26 Outfall Zone 7s – Richmond Beach Mean Eelgrass Density
Figure 7-27 Outfall Zone 6 – Mean Eelgrass Density
Figure 7-28 Documented Sand Lance and Surf Smelt Spawning Habitat Sites
Figure 7-29 Geoduck Abundance and Distribution in Candidate Outfall Zones and Vicinity
Figure 7-30 Salmon and Crustacean Management Areas in the Candidate Outfall Zones and Vicinity
Figure 7-31 Potential Impacts to Plants and Animals, and Conceptual Mitigation at the Route 9 Site
Figure 7-32 Potential Impacts to Plants and Animals, and Conceptual Mitigation at the Unocal Site (54 mgd)
Figure 7-33 Potential Impacts to Plants and Animals, and Conceptual Mitigation at the Unocal Site (72 mgd)

Contents

- Figure 10-1 Typical Sound Levels
Figure 10-2 Typical Levels of Ground-Borne Vibration
Figure 10-3 Noise and Vibration Monitoring Locations Route 9 Site
Figure 10-4 Noise and Vibration Monitoring Locations Unocal Site
Figure 10-5 Maximum Construction Noise Levels (dBA) for Approximate Two-Acre Hypothetical Conveyance Tunnel Portal Site
- Figure 11-1 Zoning on and Near the Route 9 Site
Figure 11-2 Generalized Zoning in the Vicinity of the Route 9 Conveyance Corridors
Figure 11-3 Shoreline Management Act Regulated Shorelines in the Vicinity of the Route 9 Conveyance Corridors
Figure 11-4 Zoning Designations on and Near the Unocal Site
Figure 11-5 Shoreline Designations on and Near the Unocal Site
Figure 11-6 Generalized Zoning in the Vicinity of the Unocal Conveyance Corridor
Figure 11-7 Shoreline Management Act Regulated Shorelines in the Vicinity of the Unocal Corridor
- Figure 12-1 Typical Commercial Strip Aesthetic Setting
Figure 12-2 Typical Business Park Aesthetic Setting
Figure 12-3 Typical Suburban/Rural Residential Aesthetic Setting
Figure 12-4 Typical Industrial Aesthetic Setting
Figure 12-5 Key Map for Route 9 Site Views
Figure 12-6 View 1: Looking North Toward the Route 9 Site From SR-522/SR-9 Interchange
Figure 12-7 View 2: Looking East to Southern Portions of the Route 9 Site, Over SR-9, From 233rd Place
Figure 12-8 View 3: Looking East Across SR-9 at the Route 9 Site From 228th Street SE Intersection With SR-9
Figure 12-9 View 4: Looking South From SR-9 to Northern and Central Part of the Route 9 Site
Figure 12-10 View 5: Looking Southwest to the Route 9 Site from SR-522
Figure 12-11 View 6: Looking West to the Route 9 Site, Over SR-522, From 75th Avenue SE Ridgeline
Figure 12-12 Key Map for Unocal Site Views
Figure 12-13 View 1: Looking Northwest Over the Unocal Site From Pine Street and Chinook Road
Figure 12-14 View 2: Looking Southwest From Edmonds Way Over Edmonds Marsh to the Unocal Site
Figure 12-15 View 3: Looking South to the Unocal Site From Edmonds Marsh Viewpoint
Figure 12-16 View 4: Looking Southeast to the Unocal Site Through Fenced Parking, Over Rail Line and Edmonds Marsh, From Admiral Way
Figure 12-17 View 5: Looking East to the Unocal Site, Along Existing Chain Link Fence and Pipe, and Over Rail Line, From Edmonds Marina Beach Park

Contents

- Figure 12-18 View 6: Looking West to the Unocal Site Over Edmonds Neighborhood From Alder Avenue and 9th Street
- Figure 12-19 View 7: Looking Southeast to the Unocal Site From the Upper Deck of Washington State Ferry as it Passes by the Existing Edmonds Marina
- Figure 12-20 Potential Impact of Odor Control and Dechlorination Facilities in Commercial Strip Aesthetic Setting
- Figure 12-21 Mitigated Odor Control and Dechlorination in Commercial Strip Aesthetic Setting
- Figure 12-22 Potential Impact of Odor Facility in Business Park Aesthetic Setting
- Figure 12-23 Mitigated Odor Control and Dechlorination Facilities in Business Park Aesthetic Setting
- Figure 12-24 Potential Impact of Odor Facility in Suburban/Rural Residential Aesthetic Setting
- Figure 12-25 Mitigated Odor Control Facility in Suburban/Rural Residential Aesthetic Setting
- Figure 12-26 Potential Impact of Odor Control Facility and Pump Station in Industrial Aesthetic Setting
- Figure 12-27 Mitigated Odor Control Facility and Pump Station in Industrial Aesthetic Setting
- Figure 12-28 Key Map for Route 9 Site Impact Views
- Figure 12-29 View 1: Impacts of 54 mgd Plant – Looking North Over the Route 9 Site From SR-9/SR-522 Interchange
- Figure 12-30 View 2: Impacts of 54 mgd Plant – Looking East to Southern Portions of the Route 9 Site, Over SR-9, From 233rd Place
- Figure 12-31 View 3: Impacts of 54 mgd Plant – Looking East to the Central Portions of the Route 9 Site From Intersection of SR-9 and 228th Street SE
- Figure 12-32 View 4: Impacts of 54 mgd Plant – Looking South to Northern Portions of the Route 9 Site From SR-9
- Figure 12-33 Option 1, Typical Route 9 “Expose” Design Mitigation Option: View 1 Looking North Over the Route 9 Site From SR-9/SR-522 Interchange
- Figure 12-34 Option 2, Typical Route 9 “Hide” Design Mitigation Option: View 1 Looking North Over the Route 9 Site From SR-9/SR-522 Interchange
- Figure 12-35 Option 3, Typical Route 9 “Blend” Design Mitigation Option: View 1 Looking North Over the Route 9 Site From SR-9/SR-522 Interchange
- Figure 12-36 Key Map for Unocal Site Impact Views
- Figure 12-37 View 1: Impacts of 72 mgd Plant – Looking Northwest Over the Unocal Site From Pine Street and Chinook Road
- Figure 12-38 View 2: Impacts of 72 mgd Plant – Looking Southwest From Edmonds Way Over Edmonds Marsh to the Unocal Site
- Figure 12-39 View 3: Impacts of 72 mgd Plant – Looking South to the Unocal Site, Over Edmonds Marsh, From Interpretive Viewing Deck
- Figure 12-40 View 4: Impacts of 72 mgd Plant – Looking Southeast to the Unocal Site Through Fenced Parking, Over Rail Line and Edmonds Marsh, From Admiral Way
- Figure 12-41 View 5: Impacts of 72 mgd Plant – Looking East to the Unocal Site, Along Existing Chainlink Fence and Pipe, and Over Rail Line, From Edmonds Marina Beach Park
- Figure 12-42 View 6: Impacts of 72 mgd Plant – Looking Southwest to the Unocal Site, Over Edmonds Neighborhood, From Alder Avenue and 9th Street

Contents

- Figure 12-43 View 7: Impacts of 72 mgd Plant – Looking Southeast to the Unocal Site From Upper Deck of Washington State Ferry as it Passes by the Existing Edmonds Marina
- Figure 12-44 Option 1, Typical Unocal “Expose” Design Mitigation Option: View 2 Looking Southwest From Edmonds Way Over Edmonds Marsh to the Unocal Site
- Figure 12-45 Option 2, Typical Unocal “Hide” Design Mitigation Option: View 2 Looking Southwest From Edmonds Way Over Edmonds Marsh to the Unocal Site
- Figure 12-46 Option 3, Typical Unocal “Blend” Design Mitigation Option: View 2 Looking Southwest From Edmonds Way Over Edmonds Marsh to the Unocal Site
- Figure 13-1 Light Observation Points - Unocal Site
- Figure 13-2 Light Observation Points - Route 9 Site
- Figure 14-1 Proposed and Existing Parks, Recreation and Open Space in the Vicinity of the Route 9 and Unocal Systems
- Figure 15-1 Historic Buildings Evaluated for Significance on the Route 9-195th Corridor Primary Portal Siting Areas and Treatment Plant Site
- Figure 15-2 Historic Buildings Evaluated for Significance on the Route 9-228th Corridor Primary Portal Siting Areas and Treatment Plant Site
- Figure 15-3 Historic Buildings Evaluated for Significance in the Unocal Corridor Primary portal Siting Areas and Unocal Treatment Plant Site
- Figure 16-1 Existing Traffic Conditions
- Figure 16-2 2007 Construction Traffic Conditions Route 9 – 195th Street Corridor
- Figure 16-3 2007 Construction Traffic Conditions Routh 9 – 228th Street Corridor
- Figure 16-4 2010 Operational Traffic Conditions – Route 9 Site
- Figure 16-5 2040 Operational Traffic Conditions – Route 9 Site 54-mgd Treatment Plant
- Figure 16-6 2007 Construction Traffic Conditions Unocal Corridor
- Figure 16-7 36-mgd Treatment Plant 2010 Operational Traffic Conditions – Unocal Site
- Figure 16-8 54-mgd Treatment Plant 2040 Operational Traffic Conditions – Unocal Site
- Figure 16-9 72-mgd Treatment Plant 2040 Operational Traffic Conditions – Unocal Site
- Figure 16-10 2040 Operational Traffic Conditions Unocal Site Structural Lid With Edmonds Crossing Multimodal Center
- Figure 16-11 No Action Alternative 2010 Traffic Conditions
- Figure 16-12 No Action Alternative 2040 Traffic Conditions
- Figure 16-13 No Action Alternative 2007 Traffic Conditions
- Figure 17-1 Fire and Police Districts and Stations in the Project Area
- Figure 17-2 School Districts and Schools in the Project Area
- Figure 17-3 Local Wastewater Agencies in the Project Area